Connecticut GIS Day November 17, 2010 ## Community Maps Program Alfredo Frauenfelder ## **Purpose of Community Basemaps** Esri led initiative to publish ArcGIS user data online - Provide Useful and Reliable Basemaps - Designed to support a variety of maps and apps - Built with Authoritative Data from GIS Community - Data from local authorities and leading providers - Provide High Quality Cartography - Beautiful maps built with best available sources ## **Community Maps Program** www.esri.com/communitymaps Method to Improve Community Maps that ESRI Hosts and Provides Freely to our ArcGIS Users Goal: Add Coverage and Detail to our Online Maps using Rich, Local Data Sources ## **Benefits of Participation** - Detailed Basemap for Your Community is Online - High-quality cartography with **Your** accurate data - High-performance and availability service - No hosting costs or support required from provider - Basemap is freely available to ArcGIS and Web users - Use in your ArcGIS maps and apps - Use in your public facing Web apps - Developer APIs freely available to build Web Apps - REST, JavaScript, Flex, Silverlight APIs available - Combine your map services with community basemap ## **How to Participate in the Community Basemaps** Help Us Make Community Basemaps better with Your Data - Goal is to Blend Your Local, Authoritative Data into the Appropriate Community Basemap - Improve the basemap with better data - Identify which Community Basemaps you would can help to Improve - Get Started by Submitting Participation Form ## World Imagery - What is Needed? - Natural Color Imagery that is More Recent and/or Higher Resolution than what is currently available - 1m or better imagery where only 15m is now avaiable - More recent imagery than what is currently available ## **World Imagery – How to Participate** #### 1. Provide Raw Imagery Your Area - Deliver Imagery in GeoTIFF format - Ship or FTP Imagery to ESRI-Redlands - Provide Metadata for Imagery (Date, Res, Accuracy) #### 2. ESRI will Generate Map Cache of Imagery - Cache Map using <u>Bing/Google Tiling Scheme</u> - ESRI can Provide Map Cache back to Provider #### 3. Publish Map to ArcGIS Online - ESRI will blend imagery with other bordering area - ESRI will Publish Map Cache to Online Servers - Updates made on a semi-annual basis (Q2/Q4) ## World Street Map – What is Needed? - Street Map Data to Expand Street Map Globally where detailed data is not currently available - Street map data including streets, highways, parks, landmarks, cities - Text in both local language and roman language ## **Street Map – How to Participate** #### 1. Author Map for Your Area - Download and Review <u>Street Map Template</u> - Assemble Necessary Data Layers - Author Multi-scale Map in ArcGIS Desktop #### Cache Map for Your Area - Coordinate with ESRI on Specific Area to be Cached - Cache Map using <u>Bing/Google Tiling Scheme</u> - Publish Test Service of Map Cache for Review #### 3. Publish Map to ArcGIS Online - Ship or FTP Map Cache to ESRI-Redlands - ESRI will blend tiles with other bordering maps - ESRI will Publish Map Cache to Online Servers ## World Topographic Map – What is Needed? - Basemap Data to Expand Topo Map Globally where detailed data is not currently available - Local City / Regional Data for North America and Europe to Add Detail from ~1:20k down to ~1:1k scale - National Data from ~1:150k down to ~1:20k scale - See United States and Canada for Published Examples ## **World Topographic Map – Required Data Layers** | National Map (1:150k – 1:20k) | Local City Map (1:20k – 1:1k) | |-------------------------------|-------------------------------| | Streets | Streets | | Administrative boundaries | Administrative boundaries | | Hydrography | Hydrography | | Cities\towns | Landmark areas | | Rail networks | Buildings | | Contours | Parcels | | Shaded relief | Points of interest | | Vegetation / landforms | Parks | | Physiographic features* | Neighborhoods | | | | | | | ## **Topographic Map – How to Participate** #### 1. Author Map for Your Area - Download Appropriate <u>Topo Map Templates</u> - Assemble Necessary Data Layers - Author Multi-scale Map in ArcGIS Desktop #### Cache Map for Your Area - Coordinate with ESRI on Specific Area to be Cached - Cache Map using <u>Bing/Google Tiling Scheme</u> - Publish Test Service of Map Cache for Review #### 3. Publish Map to ArcGIS Online - Ship or FTP Map Cache to ESRI-Redlands - ESRI will blend tiles with other bordering maps - ESRI will Publish Map Cache to Online Servers ## **Frequently Asked Questions** - Can provider build web applications using online map? - Yes, the map and developer APIs will be freely available to provider. - Is ESRI generating revenue from the use of our data? - No, map is freely available to ArcGIS users for noncommercial use. - Will the map be hosted in a high availability environment? - Yes, map hosted in commercial data centers with 99.9% availability. ## **Frequently Asked Questions (continued)** - Will the map be updated to maintain its currency? - Yes, ESRI will coordinate with provider to publish updates as needed. - Annual updates planned with ESRI publishing updated map/data from provider. #### **How to Get Started** - Visit us at <u>www.esri.com/communitymaps</u> - Learn more about community maps and how to participate - See map of other users who are participating - Fill out online participation form to have ESRI contact you - Contact Community Maps Team - Email us at online_content@esri.com - Contact Us Directly - <u>afrauenfelder@esri.com</u> ## **Community Maps Template** ## What is a Map Template? A collection of resources that defines a well-designed map and/or application ## Why use a Map Template? - High-quality cartography for compelling maps - Map documents recommended layer organization, symbology, and labeling - Style files professional symbology you can use immediately - Standardized map design - Sample geodatabase to get you started - Sample applications (for online maps) - Reduces time and cost ## What is the Community Map Template? - A set of resources to help you build the Community Map - Map document - Sample data - Style Files - Tools and Scripts - Data migration strategy - Detailed production procedures ## **Using a Map Template** - Read the documentation that comes with the template - Open the template map document in ArcMap - See how the map is defined - See how the layers are defined and organized - Compare with your data - View the sample geodatabase in ArcCatalog - View the data structure - Compare with your data structure - Decide how your data will work with the template ## **Community Map Template -- Documentation** - Specifications and Details - Online help -<u>http://help.arcgis.com/en/communitybasemap/10.0/help/index.html</u> ## Datasets from local (authoritative) data sources - Local datasets needed: - Roads - Parcels - Administrative boundaries - Datasets preferred from local: **Building footprints** Landmark areas **Hydrography** Railways **Parks** **Neighborhoods (where applicable)** **Derived Data:** - Vegetation - Landforms - **Contours** - **Elevation points/ summits** - Hillshade #### **Richness of cultural information** - Layers that add depth cartographically but are not required - Points of interest (POI) for labeling features - Parking lots - Bridges - Trees - Area of interest #### **Area of Interest** - When detailed data is available, enhance your map - Examples of areas of interest - College/University/Business campuses - Sports stadiums - Parks - Any area that you want to highlight in your city ## **Contours** Contours are used to enhance terrain - Factors that affect contour depiction - Relief - Map Scale - DEM Resolution ## Hillshade - A hillshade will also enhance the appearance of terrain - Hillshade can be derived from DEM ZOOLOGICAL PARK Park ## Vegetation Vegetation cover highlights the characteristics of the physical landscape. - Vegetation layer can be derived from four-band imagery - Normalized Difference Vegetation Index (NDVI) $$\mathrm{NDVI} = \frac{(\mathrm{NIR} - \mathrm{RED})}{(\mathrm{NIR} + \mathrm{RED})}$$ # Caching the Map with ArcGIS Server ## What Are Cached Map Services? A set of pre-generated images of your map created at different map scales ## Which Maps Should Be Cached? - Maps that don't change often - Maps that have a high volume of traffic - High-level cartography ## Advantages of map caching - Performance - Clients spend less time waiting for maps to display - Quality - Maintain cartographic standards - Industry standard - Common among internet mapping sites (ESRI, Google, Bing) ## **Sending Your Data to ESRI** • Zip the folder that contains your cache data and send it #### **ESRI** Attention: Deane Kensok, Community Maps Program 380 New York St. **Redlands, CA 92373-8100** ## The Road Ahead ## **Updating the ArcGIS Online Community Map** - How often do you update the map cache? - Preferred minimum frequency is one year. - Participants have the option to deliver more frequent caches. - Scope of update - Update all layers and recache. - Update only changed layers and recache. - Process or methodology - Use the recommended ETL workflow. - Use an alternate method with ArcGIS Desktop.